BookletChartTM # NOAR TOWN U.S. DEPARTMENT OF COMMERCE # Cayuga and Seneca Lakes NOAA Chart 14791 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker # Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA ### What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. ### What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. ### **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=147 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=147 (Selected Excerpts from Coast Pilot) Cayuga and Seneca Canal branches south from the Erie Canal about 41 miles west of Three Rivers. The canal follows the Seneca River and leads south through both Cayuga Lake and Seneca Lake. The canal is 92 miles long to Ithaca, NY, at the south end of Cayuga Lake and to Watkins Glen, NY, at the south end of Seneca Lake including a 2.5-mile cut to Montour Falls, NY, south of Watkins Glen. From the Erie Canal, 1 lock ascends 7.5 feet to Cayuga Lake, and thence 3 locks ascend 64.5 feet to Seneca Lake. **Caution.**—Four private special purpose lighted mooring buoys, painted red and white, mark a barge moored about 2.9 miles north of **Long** **Point** (42°39.4'N., 76°54.6'W.) on Seneca Lake. Three private special purpose lighted mooring buoys, painted red and white, mark a barge moored about 1 mile northeast of Long Point. Another facility of barge and buoys is 0.25 mile southwest of **Portland Point** near the south end of Cayuga Lake. The barge and two mooring cables are each marked by a white buoy floodlighted at night. The barge is marked by four vertical lights, one showing fixed white and three showing fixed red. New York State Canal, Chart Coverage.—The NOS provides chart coverage of the New York State Canal System from the Hudson River at Troy, NY, as far west as Lyons, NY. Coverage of the canal system from Syracuse west to the Niagara River at Tonawanda, NY, is contained in New York State Canal System Cruising Guide, available at http://www.canals.state.ny.us or telephone 800–422–1825. Channels.—The Great Lakes-Hudson River Waterway Improvement is that part of the canal system including the Erie Canal from Waterford west to Three Rivers and thence the Oswego Canal to Lake Ontario. This section of the system, funded by the U.S. Government and maintained by the State of New York, has a project depth of 14 feet at normal pool level between locks and 13 feet at normal pool level through all locks and guard gates. These channels have widths of 104 feet in earth cuts, 120 feet in rock cuts, and 200 feet in river and lake sections. Elsewhere in the New York State Canal System, the project depth is 12 feet in all channels and through all locks and guard gates. These channels have widths of 75 feet in earth cuts, 94 feet in rock cuts, and generally 200 feet in canalized rivers. The canal system is well marked by lights, lighted ranges, lighted and unlighted buoys, and daybeacons, all maintained by the State of New York. The arrangement of aids considers the entire canal system as a waterway extending from the Hudson River to interior parts of the State. All red lights, daybeacons, and buoys are on the right or starboard hand, and all white lights, daybeacons, and buoys are on the left or port hand when proceeding up or away from the Hudson River, or away from the main line in the branches. This extends west to Tonawanda on the Niagara River. However, buoyage in the Niagara River is based on the principle that "proceeding from seaward" is proceeding from Lake Erie toward the Niagara Falls. Mariners are therefore reminded, after exit from the canal into the Niagara River, to keep red buoys to port and green buoys to starboard when continuing on to Lake Erie. **Locks.**—The New York State Canal System has a total of 56 locks plus the Federal lock at Troy. The controlling dimensions of the locks are a length of 300 feet and a width of 43.5 feet. The locks and guard gates have a depth of 12 feet over the sills at normal pool level, except 13 feet over the sills in the Great Lakes-Hudson River Waterway Improvement. The lock lifts range from 6 feet to 40.5 feet, with an average lift of 17.7 feet. The guard gates at various points in the canal system have a pier in midchannel with a clear passage of 55 feet on either side. Regulations.—A speed limit of 6 mph is enforced in the canal, except in the canalized rivers and lakes. In the canalized rivers and lakes, the speed limit is dependent on traffic conditions, and speed limits for the various sections are posted at each lock. Copies of the canal regulations and detailed information regarding movement through the canal are available from the New York State Canal Corporation, Office of Canals, 200 Southern Boulevard, P.O. Box 189, Albany, NY 12201-0189, telephone 800-4CANAL4 or visit http://www.canals.state.ny.us. U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies **RCC Cleveland** Commander 9th CG District Cleveland, OH (216) 902-6117 7 Pump-out facilities ### CAUTION Limitations on the use of radio signals as aids to marine navigation can be found in the U.S. Coast Guard Light Lists and National Geospatial-Intelligence Agency Publication 117. Radio direction-finder bearings to commercia broadcasting stations are subject to error and should be used with caution. Station positions are shown thus: (Accurate location) o(Approximate location) ### SUBMARINE PIPELINES AND CARLES Charted submarine pipelines and submarine pables and submarine pipeline and cable areas Pipeline Area Additional uncharted submarine pipelines an those that were originally buried may have become exposed. Mariners should use extreme caution when operating vessels in depths water comparable to their draft in areas where pipelines and cables may exist, and where anchoring, dragging, or trawling. Covered wells may be marked by lighted o ### HORIZONTAL DATUM The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to the World Geodetic System 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected an average of 0.252" northward and 1.172" eastward to agree with this chart. ### RADAR REFLECTORS Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart. Navigation regulations are published in Chapter 2, U.S. Coast Pilot 6. Additions or revisions to Chapter 2 are published in the Notice to Mariners. Information concernin the regulations may be obtained at the Office of the Commander, 9th Coast Guard District in Cleveland, Ohio or a of the District Engineer, Corps of Engineers Refer to charted regulation section numbers ### CAUTION Due to periodic high water conditions, some features charted as visible at Normal Pool Level may be submerged, particularly in the near shore areas. Mariners should proceed ### NOAA WEATHER RADIO BROADCASTS The NOAA Weather Radio stations listed below provide continuous weather broadcasts The reception range is typically 20 to 40 nautical miles from the antenna site, but can be as much as 100 nautical miles for stations at high elevations. Rochester, New York Syracuse, New York KHA-53 WHL-31 162.40 MHz (chan WX-2) 162.55 MHz (chan WX-1) ### NOTES PLANE OF REFERENCE OF THIS CHART. Normal Pool Level. The prudent mariner will not rely solely on any single aid to navigation, particularly on floating aids. See U.S. Coast Guard Light List and U.S. Coast Pilot for details. ### POLLUTION REPORTS Report all spills of oil and hazardous substances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communication is impossible (33 CFR 153). ## Table of Selected Chart Notes ### CAUTION ### POTABLE WATER INTAKE (PWI) Vessels operating in fresh water lakes or rivers shall not discharge sewage, or ballast, or bilge water within such areas adjacent to domestic water intakes as are designated by the Commissioner of Food and Drugs (21 CFR 1250.93). Consult U.S. Coast Pilot 6 for important supplemental ### SOURCE DIAGRAM Most of the hydrography identified by the letter 'j' was surveyed by the U.S. Army Corps of Engineers prior to 1974. Channels currently maintained by the U.S. Army Corps of Engineers are periodically resurveyed and are not shown on this diagram. Refer to Chapter 1, United States Coast Pilot. Aids to navigation, in the Cayuga & Seneca Canal, are the responsibility of the New York State Thruway Authority. All lighted aids, stationary and floating, unless otherwise indicated display a 1 second flash every 4 seconds. SYMBOLS AND ABBREVIATIONS. For complete list of symbols and abbreviations see Chart No. 1 AVAILABLE DEPTH. The New York State Barge Canal System is maintained to provide a minimum, width of 200 feet in the canalized river and lake sections, a minimum width of 75 feet in the land line sections, and a minimum depth of 12 feet at ordinary water AUTHORITIES. Hydrography and topography by the National Ocean Service, Coast Survey with additional data from the Corps of Engineers, Geological Survey, U.S. Coast Guard, and New York State Thruway Authority. BRIDGE AND OVERHEAD CABLE CLEARANCES. When the water surface is above Normal Pool Level, bridge and overhead clearances are reduced correspondingly For clearances see U.S. Coast Pilot 6. VERTICAL CLEARANCE. Minimum vertical clearance at Maximum Navigable Pool Level under bridges and gates along the Cayuga & Seneca Canal is 15 ½ feet. Other clearances shown are above Normal Pool Level and when the water is above that leve are reduced correspondingly. | Printed at reduced scale. | | | | SCALE 1:60,000 Nautical Miles | | | See Note on page 5. | | | | |---------------------------|------|---|------|--------------------------------|-------|------|---------------------|------|------|---| | $_{\rm II}$ | | | | | | | | | | | | 1/2 | 0 | | 1 | | 2 | | 3 | | 4 | 5 | | | | | | | Yards | | | | | | | | ннн | | | | | | | | | | | | 1000 | 0 | 1000 | 2000 | 3000 | 4000 | 5000 | 6000 | 7000 | | ### VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. ### **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ # **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Online chart viewer — http://www.nauticalcharts.noaa.gov/mcd/NOAAChartViewer.html Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @nauticalcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.